

Three-dimensional visualisation of tracks in OPERA nuclear emulsion films

Jerome Damet, Eva Pereiro Lopez, Alexander Sasov

► **To cite this version:**

Jerome Damet, Eva Pereiro Lopez, Alexander Sasov. Three-dimensional visualisation of tracks in OPERA nuclear emulsion films. 2005. <hal-00009270>

HAL Id: hal-00009270

<https://hal.archives-ouvertes.fr/hal-00009270>

Submitted on 30 Sep 2005

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Three-dimensional visualisation of tracks in OPERA nuclear emulsion films

J. Damet^a, E. Pereiro López^b, A. Sasov^c

^a Laboratoire d'Annecy-le-vieux de Physique des Particules,
LAPP,9 Chemin de Bellevue - BP 110 F-74 941 Annecy-le-Vieux CEDEX - France

^b European Synchrotron Radiation Facility

6, rue Jules Horowitz - BP 220 F-38 043 Grenoble - France

^c SkyScan, Vluchtenburgstraat 3, B-2630 Aartselaar, Belgium

Abstract

The possibility of a three-dimensional visualisation/reconstruction of tracks in nuclear emulsion films using X-ray imaging is described in this paper. The feasibility of the technique is established with experimental results.

1 Introduction

Photographic emulsions have been proposed as detectors in 1952 for the study of high energy interaction in the cosmic radiation [1]. Nuclear emulsions are since used as high resolution tracking devices to study charged particles. The photographic method has been developed for the study of nuclear processes and used for discoveries concerning the mesons. One of the early use of emulsion was in 1959 in the study of the composition of the Van Allen belts [2].

More recently, neutrino physics experiments used emulsions for unambiguous detection of charged tau lepton in ν_τ interactions. Using nuclear emulsion detectors, the CHORUS experiment has set competitive limits on neutrino oscillations [3] and the DONUT experiment has established the existence of the ν_τ lepton [4]. The OPERA experiment [5] actually under construction at the Gran Sasso laboratory aims to confirm the neutrino flavour change.

For our experimental study we used OPERA-like emulsions which are described in section 2. Results obtained with a new X-ray nano-tomograph system developed by SkyScan are discussed in section 3. Samples have been scanned at the ID19 beamline of the ESRF, results are shown in section 4.

2 OPERA nuclear emulsions

OPERA nuclear emulsion plates developed jointly by the FujiFilm company and the department of Fundamental Particle physics laboratory of the university

of Nagoya are produced in an industrial mode. Dimensions of the sheets are $10 \times 12.5 \text{ cm}^2$ large and $300 \mu\text{m}$ thin. Each plate is composed of a $50 \mu\text{m}$ layer of emulsion on both side of a $200\mu\text{m}$ thick plastic base. A schematic outline is shown in Fig.1. Emulsion layers consist of gelatin containing silver bromide crystals.

Figure 1: Schematic diagram of an OPERA-like nuclear emulsion with an emulsion layer on both side of a plastic base. A $1\mu\text{m}$ plastic layer is inserted in the middle of each emulsion layer.

As a charged particle passes through the emulsion plate, silver bromide crystals are ionised and form after development metallic silver grains (smaller than a micrometer in diameter) opaque to light. Tracks hence appear as a serie of aligned silver grains.

The read out of the nuclear emulsions in OPERA is done by automatited optical microscopes. The microscope moves along the perpendicular axis of the emulsion. During the displacement, images are grabbed. The emulsion is thus virtually sliced into layers on which silver grains appear as black clusters and tracks inside an emulsion layer (micro tracks) are reconstructed by using a pattern recognition algorithm.

The X ray scanning technique can improve the reconstruction of microtracks with a precise localisation of the silver grains and can give a direct visualisation of the segments. Moreover this technique could lead to a precise counting of the grains along tracks and could thus be used as a powerful tool for particle identification. Indeed the location of grains with optical microscopes is limited by the focal depth of the objectives ($3\mu\text{m}$ in the case of the OPERA scanning system.)

3 SkyScan-2011 NanoTomograph

Precise tree-dimensional internal structural analysis of elements is now possible by X-ray nanotomography [6]. SkyScan-2011, illustrated in Fig.2, is a compact laboratory X-Ray system for the nondestructive three-dimensional reconstruction of the objects internal microstructure with spatial resolution of 150 to 250 nanometers. No preparation, coating or vacuum treatment is needed.

Figure 2: The SkyScan-2011 system.

3.1 Results

We performed a test using an OPERA-like emulsion that had not been exposed to any beam. The emulsion had been checked using a simple optical microscope. Tracks from cosmic rays have been clearly identified although the emulsion has smaller dimension than standard OPERA sheets. The emulsion layers were no thicker than $30\ \mu\text{m}$.

A small sample from the emulsion has then been scanned with the SkyScan-2011 nano-tomograph. Two typical kinds of shapes are identified in the emulsion: A cluster of silver grains with big absorption as shown in Fig.3 and small aligned silver grains as shown in Fig.4. Both figures correspond to the same sample at different depth. Lighter thin bands ($30\ \mu\text{m}$ large) on the sides are emulsions layers, the darker large band in the middle ($190\ \mu\text{m}$ large) is the plastic base of the sheet.

From the image data set, a three-dimensional reconstruction of the track inside the emulsion layer is done as illustrated in Fig.5. The reconstructed microtrack is more likely to be a track generated by an alpha particle.

The scanning time for a sample (1mm long) is one hour. The 3D reconstruction is done off-line.

Figure 3: Large cluster of silver grains in a layer of an OPERA-like emulsion film in a view of $500 \times 500 \mu\text{m}^2$.

4 High-resolution Diffraction Topography Beamline

A second test has been performed at the high-resolution diffraction beamline ID 19 of the European Synchrotron Radiation Facility. A measurement with a spatial resolution of $0.7 \mu\text{m}$ has been performed.

4.1 Results

As shown on Fig:6, particle tracks can clearly be identified in both emulsion layers, albeit the slight movement of the sample during the tomography scan. They appear as bright star shapes or lines due to this displacement. More precise measurements can be done by fixating the sample in the resin.

Once the image is treated base-tracks (connected segments from each emulsion sides) can be identified, as illustrated on Fig:7

Results of this test patently show track segments are identified in both layers of the emulsion. Few of these segments can be connected and are most likely tracks generated by cosmics.

Figure 4: Aligned silver grains in a layer of an OPERA-like emulsion film in a view of $500 \times 500 \mu\text{m}^2$.

5 Summary and outlook

We demonstrated that tracks of charged particles inside nuclear emulsions can be reconstructed in a three dimensional view using X-ray microtomography. The present limitation of the size of samples to be scanned restricts the use of this technique, but results presented in this note indicate that this is an auspicious starting point as fast technological improvements are expected in the coming years.

Modern X-ray imaging systems offer unprecedented possibilities of 3D reconstruction and measurements of charged tracks in nuclear emulsions.

Performances to reconstruct tracks as required in OPERA would require intensive test beam campaign and could be described in future papers.

References

- [1] M. Kaplon, B. Peters and D. M. Ritsin, Phys. Rev. 85, 900-903 (1952)

Figure 5: Three-dimensional track from cosmic ray in the top side of an OPERA emulsion film.

- [2] Stanley C. Freden and R. Stephen White, *Phys. Rev. Lett.* 3, 911 (1959)
- [3] Eskut, E. et al. (CHORUS Collaboration), *Phys. Lett.* B497 (2001) 8-22.
- [4] T. Patzak et al., *Europhysics News* (2001) Vol. 32 No. 2
- [5] The OPERA Collaboration. OPERA proposal, CERN/SPSC 2000-028, SPSC/P318, LNGS P25/2000
- [6] A. Sasov, *Proc. SPIE* Vol. 5535, p. 201-211, *Developments in X-Ray Tomography IV*; Oct.2004.

Figure 6: Aligned silver grains in both layers of an OPERA-like emulsion film.

Figure 7: Examples of identified base-tracks, *i.e.* Connected segments of aligned silver grains in both layers of an OPERA-like emulsion film.